

Appendix C. Species of Concern and their Associated Community Types in South Florida.

Communities are indicated for species where they occur or have been known to occur.

F=Federal
S=State

E=Endangered
T=Threatened

SSC=Florida Species of Special Concern
XN=Nonessential Experimental population
C= Federal Candidate Species

*=FWS Species of Management Concern
S/A=Similarity of Appearance
No designation= FCREPA +/-or FNAI

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
Mammals																						
<i>Blarina carolinensis shermani</i> Sherman's short-tailed shrew (*, SSC)						X					X	X		X		X						
<i>Corynorhinus (=Plecotus) rafinesquii</i> Rafinesque's big-eared bat (*)						X					X					X	X	X				
<i>Eptesicus fuscus fuscus</i> Big brown bat			X			X					X			X		X	X	X				
<i>Eumops glaucinus floridanus</i> (*, SE) Florida mastiff bat							X	X			X	X										
<i>Puma (=Felis) concolor coryi</i> (FE,SE) Florida panther	X	X			X	X	X	X	X	X	X	X		X	X	X	X	X	X			
<i>Mustela vison evergladensis</i> (ST) Everglades mink											X			X	X	X	X	X	X	X		

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Mustela frenata peninsulae</i> Florida weasel						X				X												
<i>Neofiber alleni</i> (*) Round-tailed muskrat														X	X		X			X		
<i>Neotoma floridana smalli</i> (FE, SE) Key Largo woodrat							X															
<i>Odocoileus virginianus clavium</i> Key deer (FE, SE)						X	X	X		X	X				X				X	X		
<i>Oryzomys palustris natator</i> (FE, SE) Rice rat (=silver rice rat)															X				X	X		
<i>Oryzomys palustris planirostris</i> Pine Island rice rat																				X		
<i>Oryzomys palustris sanibeli</i> (SSC) Sanibel Island rice rat																				X		
<i>Peromyscus gossypinus allapaticola</i> Key Largo cotton mouse (FE, SE)							X															
<i>Peromyscus polionotus niveiventris</i> Southeastern beach mouse (FT, ST)				X																		

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Podomys floridanus</i> (*,SSC) Florida mouse	X	X	X						X													
<i>Procyon lotor auspicatus</i> (*) Key Vaca raccoon		X		X	X	X	X				X				X	X			X	X	X	X
<i>Sciurus niger avicennia</i> (*, ST) Big Cypress (= mangrove) fox squirrel						X				X	X					X	X	X	X			
<i>Sciurus niger shermani</i> (*, SSC) Sherman's fox squirrel	X							X	X	X	X							X				
<i>Sigmodon hispidus exsputus</i> Lower Keys cotton rat				X				X							X							
<i>Sigmodon hispidus insulicola</i> (*) Insular Hispid cotton rat					X			X							X					X		
<i>Sylvilagus palustris hefneri</i> (FE, SE) Lower Keys rabbit				X											X				X	X		
<i>Trichechus manatus</i> (FE, SE) West Indian manatee																			X		X	X
<i>Ursus americanus floridanus</i> (ST) Florida black bear	X	X		X		X	X	X	X	X	X	X			X	X	X	X	X			

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
Birds																						
<i>Aimophila aestivalis</i> (*) Bachman's sparrow	X	X								X	X	X										
<i>Ajaia ajaja</i> (SSC) Roseate spoonbill											X				X		X		X	X	X	
<i>Ammodramus henslowii</i> (*) Henslow's sparrow												X	X	X								
<i>Ammodramus maritimus mirabilis</i> Cape Sable seaside sparrow (FE, SE)														X	X							
<i>Ammodramus savannarum floridanus</i> Florida grasshopper sparrow (FE, SE)												X		X								
<i>Anous stolidus</i> brown noddy				X															X			
<i>Aphelocoma coerulescens</i> (FT, ST) Florida scrub-jay		X							X													
<i>Aramus guarauna</i> (SSC) Limpkin											X						X		X			

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Ardea alba</i> Great egret											X			X	X	X	X	X	X	X	X	
<i>Bartramia longicauda</i> (*) Upland sandpiper												X		X								
<i>Botaurus lentiginosus</i> (*) American bittern														X	X	X	X	X				
<i>Buteo brachyurus</i> Short-tailed hawk	X	X		X	X	X	X	X	X	X	X	X		X	X	X	X	X	X	X		
<i>Campephilus principalis</i> (FE, SE) Ivory-billed woodpecker						X										X	X	X				
<i>Catharus fuscescens</i> (*) Veery					X	X	X	X			X					X		X				
<i>Charadrius alexandrinus tenuirostris</i> Southeastern snowy plover (*, ST)				X																		X
<i>Charadrius melodus</i> (FT, ST) Piping plover				X																		X
<i>Charadrius wilsonia</i> (*) Wilson's plover				X																X	X	X

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Chondestes grammacus</i> (*) Lark sparrow												X										
<i>Circus cyaneus</i> (*) Northern harrier												X	X	X	X	X						
<i>Cistothorus platensis</i> (*) Sedge wren													X	X	X							
<i>Chordeiles gundlachii</i> Antillean nighthawk				X	X		X	X				X										
<i>Coccyzus minor</i> Mangrove cuckoo				X	X		X												X			
<i>Coccyzus americanus</i> (*) Yellow-billed cuckoo						X	X	X														
<i>Colaptes auratus</i> (*) Northern flicker						X		X	X	X	X											
<i>Columba leucocephala</i> (*, ST) White-crowned pigeon					X		X												X			
<i>Columba passerina</i> (*) Common ground dove				X	X		X	X											X			

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Coturnicops noveboracensis</i> (*) Yellow rail												X	X	X	X	X		X				
<i>Dendroica caerulescens</i> (*) Black-throated blue warbler						X	X											X				
<i>Dendroica discolor paludicola</i> Florida prairie warbler					X							X							X			
<i>Dendroica petechia gundlachi</i> Cuban yellow warbler						X													X			
<i>Dendroica kirtlandii</i> (FE, SE) Kirtland's warbler		X	X	X	X	X	X	X	X	X	X					X	X	X				
<i>Dolichonyx oryzivorus</i> (*) Bobolink												X			X							
<i>Egretta caerulea</i> (SSC) Little blue heron											X	X		X	X	X	X	X	X	X	X	X
<i>Egretta rufescens</i> (*, SSC) Reddish egret																			X	X	X	
<i>Egretta thula</i> (SSC) Snowy egret											X	X		X	X	X	X	X	X	X	X	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Egretta tricolor</i> (SSC) Tricolor (=Louisiana) heron										X	X			X	X	X	X	X	X	X	X	
<i>Elanoides forficatus</i> American swallow-tailed kite						X				X	X	X		X	X	X	X	X				
<i>Elanus leucurus</i> White-tailed kite												X		X	X		X					
<i>Eudocimus albus</i> (SSC) White ibis										X		X		X	X	X	X	X	X	X	X	
<i>Falco columbarius</i> Merlin		X		X	X	X	X	X	X	X	X	X		X	X	X	X		X	X		
<i>Falco peregrinus</i> [FE (S/A)] Peregrine falcon	X	X		X				X	X	X	X	X		X	X	X	X		X	X		
<i>Falco peregrinus anatum</i> (FE) American peregrine falcon					X			X		X	X	X		X	X				X			
<i>Falco peregrinus tundrius</i> (SE) Arctic peregrine falcon				X				X		X	X	X		X	X				X			
<i>Falco sparverius paulus</i> (*, ST) Southeastern American kestrel	X	X						X		X	X	X							X			

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Fregata magnificens</i> Magnificent frigatebird																			X		X	
<i>Gavia immer</i> (*) Common loon																		X	X	X	X	
<i>Grus americana</i> (F/XN, SSC) Whooping crane												X		X	X							
<i>Grus canadensis pratensis</i> (ST) Florida sandhill crane										X	X	X		X	X							
<i>Haematopus palliatus</i> (SSC) American oystercatcher				X															X	X	X	X
<i>Haliaeetus leucocephalus</i> (FT, ST) Bald eagle	X		X		X	X		X	X	X	X	X		X	X	X	X	X	X	X	X	
<i>Helmitheros verminvorus</i> (*) Worm-eating warbler						X																
<i>Hirundo fulva fulva</i> West Indian cave swallow																						
<i>Hylocichla mustelina</i> (*) Wood thrush						X												X				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Ixobrychus exilis</i> (*) Least bittern															X	X	X	X				
<i>Lanius ludovicianus</i> (*) loggerhead shrike										X	X	X	X	X								
<i>Laterallus jamaicensis</i> (*) Black rail												X			X		X			X		
<i>Limnothlypis swainsonii</i> (*) Swainson's warbler						X					X							X				
<i>Mycteria americana</i> (FE, SE) Wood stork											X			X	X	X	X	X	X	X	X	X
<i>Numenius americanus</i> (*) Long-billed curlew				X																		
<i>Lanius ludovicianus</i> (*) loggerhead shrike										X	X	X	X	X								
<i>Pandion haliaetus</i> (SSC) Osprey											X			X	X	X	X	X	X	X	X	
<i>Pelecanus occidentalis</i> (SSC) Brown pelican																			X	X	X	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Picoides borealis</i> (FE, ST) Red-cockaded woodpecker	X									X	X											
<i>Polyborus plancus audubonii</i> Audubon's crested caracara (FT, ST)						X				X	X	X		X								
<i>Rallus longirostris insularum</i> Mangrove clapper rail (*)																			X			
<i>Rostrhamus sociabilis plumbeus</i> Everglade snail kite (FE, SE)											X				X			X				
<i>Rynchops niger</i> (SSC) Black skimmer				X											X				X	X	X	
<i>Seiurus motacilla</i> (*) Louisiana waterthrush																	X	X				
<i>Setophaga ruticilla</i> American redstart						X											X					
<i>Speotyto cunicularia</i> (SSC) Burrowing owl	X											X										
<i>Spizella pusilla</i> (*) Field sparrow												X		X								

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Sterna antillarum</i> (ST) Least tern				X											X				X	X	X	
<i>Sterna dougallii dougallii</i> (FT, ST) Roseate tern				X																X	X	X
<i>Sturnella magna</i> (*) Eastern meadowlark										X	X	X			X							
<i>Tyto alba</i> (*) Barn owl					X	X	X					X			X							
<i>Vermivora bachmanii</i> (FE, SE) Bachman's warbler						X											X					
<i>Vermivora pinus</i> (*) Blue-winged warbler					X	X																
<i>Vireo altiloquus</i> Black-wiskered vireo							X												X			
Reptiles																						
<i>Alligator mississippiensis</i> American alligator [FT (S/A), SSC]											X				X	X	X	X	X	X		
<i>Caretta caretta</i> (FT, ST) Loggerhead sea turtle				X																	X	X

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Chelonia mydas</i> (FE, SE) Green sea turtle				X																	X	X
<i>Clemmys guttata</i> Spotted turtle										X	X				X	X					X	
<i>Crocodylus acutus</i> (FE, SE) American crocodile																			X		X	
<i>Dermochelys coriacea</i> (FE,SE) Leatherback sea turtle				X																	X	X
<i>Diadophis punctatus acricus</i> (*, ST) Big Pine Key ringneck snake						X		X														
<i>Drymarchon corais couperi</i> (FT, ST) Eastern indigo snake	X	X	X	X	X	X	X	X	X	X	X	X	X		X	X	X	X	X			
<i>Elaphe guttata guttata</i> (SSC) Red rat snake						X	X	X			X			X								
<i>Eretmochelys imbricata</i> (FE, SE) Hawksbill sea turtle				X																	X	X
<i>Eumeces egregius egregius</i> (SSC) Florida Keys mole skink				X		X	X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Eumeces egregius lividus</i> (FT, ST) Bluetail mole skink	X	X																				
<i>Farancia erythrogramma seminola</i> South Florida rainbow snake												X										
<i>Gopherus polyphemus</i> (SSC) Gopher tortoise	X	X		X	X			X	X	X	X	X										
<i>Kinosternon baurii</i> (SE) Striped mud turtle							X								X				X			
<i>Lampropeltis calligaster rhombamaculata</i> Mole snake	X								X													
<i>Lepidochelys kempii</i> (FE, SE) Kemp's (=Atlantic) ridley sea turtle				X																	X	X
<i>Malaclemys terrapin rhizophorarum</i> Mangrove terrapin																			X			
<i>Neoseps reynoldsi</i> (FT, ST) Sand skink	X	X																				
<i>Nerodia clarkii taeniata</i> Atlantic saltmarsh snake (FT, ST)																				X		

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Pituophis melanoleucus mugitus</i> Florida pine snake (*, SSC)	X	X							X													
<i>Sceloporus woodi</i> (*) Florida scrub lizard	X	X																				
<i>Stilosoma extenuatum</i> (ST) Short-tailed snake	X	X																				
<i>Storeria dekayi victa</i> (ST) Florida brown snake Lower Keys population							X					X		X								
<i>Tantilla oolitica</i> (*, ST) Rim Rock crowned (Miami Black- headed) snake							X	X														
<i>Thamnophis sauritus sackeni</i> (ST) Florida ribbon snake Lower Keys population				X			X				X	X		X			X			X		
Amphibians																						
<i>Rana capito</i> (*, SSC) Gopher frog	X	X							X	X	X	X			X							

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
Fishes																						
<i>Acipenser oxyrinchus</i> (SSC) Atlantic sturgeon																			X	X	X	X
<i>Acipenser oxyrinchus desotoi</i> (FT) Gulf sturgeon																			X			
<i>Agonostomus monticola</i> Mountain mullet																			X	X	X	X
<i>Awaous tajasica</i> River goby																			X	X	X	X
<i>Centropomus undecimalis</i> (SSC) Common snook																			X	X	X	X
<i>Gambusia rhizophora</i> Mangrove gambusia																			X		X	
<i>Gobiomorus dormitor</i> Bigmouth sleeper																			X	X	X	X
<i>Gobionellus pseudofasciatus</i> Slashcheek goby																				X		

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Gobionellus stigmaturus</i> Spot tail goby																					X	X
<i>Menidia conchorum</i> (ST) Key silverside																			X		X	X
<i>Microphis brachyurus lineatus</i> Opossum pipefish																			X	X	X	X
<i>Rivulus marmoratus</i> (SSC) Mangrove rivulus																			X	X	X	
<i>Starksia starcki</i> (SSC) Key blenny																						X
Invertebrates																						
<i>Amblyscirtes alternata</i> Least Florida skipper	X	X								X												
<i>Anaea troglodyta floridalis</i> (*) Florida leafwing butterfly								X														
<i>Anomala eximia</i> (*) Archbold anomalan scarab beetle		X																				
<i>Anomala exigua</i> (*) Exiguous anomalan scarab beetle	X																					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Aratus pisonii</i> Mangrove tree crab																			X			
<i>Asaphomyia floridensis</i> (*) Florida asaphomyian tabanid fly		X																				
<i>Ataenius superficialis</i> (*) Big Pine Key ataenius dung beetle								X														
<i>Atrytone arogos arogos</i> (*) Arogos skipper	X									X												
<i>Atrytonopsis loammi</i> Loammi skipper										X												
<i>Belocephalus micanopy</i> (*) Big Pine Key conehead katydid								X														
<i>Belocephalus sleighti</i> (*) Keys shortwinged conehead Katydid							X	X														
<i>Ceraclea floridana</i> (*) Florida ceraclea longhorn Caddisfly																						
<i>Cerithium lindae</i> Gastropod																						X

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Cesonia irvingi</i> (*) Key gnaphosid spider		X																				
<i>Cicindela abdominalis floridana</i> Miami tiger beetle		X																				
<i>Cicindela highlandensis</i> (*) Highlands tiger beetle		X																				
<i>Cicindela scabrosa</i> Scrub tiger beetle		X																				
<i>Copris gopheri</i> (*) Copris tortoise commensal scarab beetle	X	X																				
<i>Cotinis new sp.</i> Keys green June beetle							X															
<i>Crangonyx hobbsi</i> (*) Hobb's cave amphipod																						
<i>Cyclocephala miamiensis</i> (*) Miami roundhead scarab beetle																						
<i>Cycloptilum irregularis</i> (*) Keys scaly cricket							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs	
<i>Dendrogyra cylindrus</i> (SE) Pillar coral																							X
<i>Eburia stroheckeri</i> Strohecker's eburia							X																
<i>Ephydatia subtilis</i> (*) Kissimmee sponge																							
<i>Eumaeus atala Florida</i> (*) Florida atala butterfly							X	X															
<i>Euphyes berryi</i> Berry's skipper														X	X	X							
<i>Euphyes pilatka</i> Palatka skipper								X				X			X				X				
<i>Euphyes pilatka klotsi</i> Klots' skipper								X															
<i>Floridobolus penneri</i> Florida scrub millipede	X	X																					
<i>Goniopsis cruentata</i> mangrove crab																			X				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Hesperia meskei</i> Rockland grass skipper								X														
<i>Hemiargus thomasi</i> Caribbean blue							X															
<i>Hydroptila lloganae</i> Llogan's vari-colored microcaddisfly							X							X			X					
<i>Hydroptila molsonae</i> Molson's microcaddisfly																X	X					
<i>Idia gopheri</i> (*) Tortoise commensal noctuid moth	X	X																				
<i>Libellula jesseana</i> Purple skimmer	X		X																			
<i>Liguus fasciatus</i> (SSC) Florida tree snail							X															
<i>Melanoplus indicifer</i> East coast scrub grasshopper		X																				
<i>Melongene sprucecreekensis</i> Gastropod																						X

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs	
<i>Micronaspis floridana</i> (*) Florida intertidal firefly				X																			
<i>Mixogaster delongi</i> (*) Delong's mixogaster flower fly																							
<i>Modulus papei</i> Gastropod																							X
<i>Mycotrupes pedester</i> (*) Scrub Island burrowing scarab beetle		X																					
<i>Nehalennia pallidula</i> Everglades sprite														X			X						
<i>Nerita lindae</i> Gastropod																							X
<i>Nesostizocera floridana</i> Florida forestiera borer							X																
<i>Oecetis parva</i> (*) Little longhorn caddisfly																							
<i>Oecetis pratelia</i> Little meadow long-horn sedge																							

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Onthophagus polyphemi</i> (*) Onthophagus tortoise commensal scarab beetle	X	X																				
<i>Orthalicus floridensis</i> Banded tree snail							X															
<i>Orthalicus reses nesodryas</i> Florida Keys tree snail							X															
<i>Orthalicus reses</i> (not incl. <i>nesodryas</i>) Stock Island tree snail (FT, SE)							X															
<i>Oxyethira florida</i> (*) Florida cream& mottled microcaddisfly																						
<i>Oxyethira kingi</i> King's cream& mottled microcaddisfly																						
<i>Heraclides aristodemus ponceanus</i> Schaus swallowtail butterfly (FE, SE)							X															
<i>Photuris brunnipennis floridana</i> (*) Everglades brownwing firefly						X	X															
<i>Phyllophaga elizoria</i> Scarab beetle	X	X																				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Praticolella bakeri</i> Ridge shrubsnaail	X	X																				
<i>Procambarus milleri</i> Miami cave crayfish								X														
<i>Serica tantula</i> (C) Tantula serican scarab beetle																						
<i>Serica frosti</i> (*) Frost's Spring serican scarab beetle		X																				
<i>Sosippus placidus</i> (*) Lake Placid funnel wolf spider		X																				
<i>Strymon acis bartrami</i> (*) Bartram's hairstreak butterfly								X														
<i>Trigonopelastes floridana</i> (*) Scrub palmetto flower scarab beetle		X																				
<i>Trox howelli</i> (*) Caracara commensal scarab beetle												X										
<i>Villosa amygdala</i> Florida rainbow															X							

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
Plants																						
<i>Acacia choriophylla</i> (SE) Tamarindillo				X			X												X			
<i>Acacia tortuosa</i> (SE) Poponax							X															
<i>Acoelorrhaphe wrightii</i> (ST) Everglades palm							X															
<i>Acrostichum aureum</i> (ST) Golden leather fern							X												X	X		
<i>Adiantum capillus-veneris</i> Venus'-hair fern						X																
<i>Adiantum melanoleucum</i> (SE) Fragrant maidenhair fern							X															
<i>Adiantum tenerum</i> (SE) Brittle maidenhair fern						X	X															
<i>Adiantum tetraphyllum</i> four-leaved maidenhair fern							X															
<i>Aeschynomene pratensis</i> Meadow jointvetch															X			X				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Ageratum littorale</i> Cape Sable whiteweed							X															
<i>Agrimonia incisa</i> (*) Incised groovebur	X					X																
<i>Aletris bracteata</i> Bracted colic-root								X														
<i>Alvaradoa amorphoides</i> (SE) Everglades leaf lace							X	X														
<i>Amorpha crenulata</i> (FE, SE) Crenulate lead-plant								X														
<i>Amyris balsamifera</i> balsam torchwood				X			X															
<i>Angadenia berteroi</i> (ST) Pineland golden trumpet								X							X							
<i>Andropogon arctatus</i> (ST) Pinewood bluestem		X								X	X			X		X						
<i>Anemia wrightii</i> (SE) Parsley fern							X	X														

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Argythamnia blodgettii</i> (SE) Blodgett's wild mercury (*)							X	X														
<i>Aristida rhizomophora</i> Florida three-awned grass										X	X	X				X						
<i>Aristolochia pentandra</i> (SE) Marsh's Dutchman's pipe				X			X															
<i>Asclepias curtissii</i> (SE) Curtis' milkweed		X							X													
<i>Asimina tetramera</i> (FE, SE) Four-petal pawpaw		X																				
<i>Asplenium auritum</i> (SE) Auricled spleen-wort						X										X	X					
<i>Asplenium serratum</i> (SE) Birds nest spleenwort							X				X						X	X				
<i>Asplenium trichomanes-dentatum</i> Slender spleenwort (SE)							X															
<i>Asplenium vercundum</i> (SE) Delicate spleenwort							X															
<i>Avicennia germinans</i> Black mangrove																			X	X		

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Baccharis dioica</i> Broombush falsewillow							X															
<i>Basiphyllaea corallicola</i> (SE) Carter's orchid								X														
<i>Bletia purpurea</i> (ST) Pine-pink orchid								X	X						X		X	X				
<i>Bonamia grandiflora</i> (FT, SE) Florida bonamia	X	X	X																			
<i>Bourreria cassinifolia</i> (SE) Little stronghold								X														
<i>Bourreria radula</i> (SE) Rough-strongback							X															
<i>Brassia caudata</i> (*, SE) Spider orchid							X	X														
<i>Brickellia mosieri</i> (*, SE) Mosier's false boneset								X														
<i>Bulbophyllum pachyrrachis</i> (SE) Rat-tail orchid							X										X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Burmannia flava</i> (SE) Fakahatchee burmannia										X	X											
<i>Byrsonima lucida</i> (ST) Locustberry							X	X														
<i>Cacalia diversifolia</i> (ST) Indian-plantain																	X					
<i>Caespinia major</i> (SE) Yellow nicker							X															
<i>Caespinia pauciora</i> (SE) Fewflower holdback							X	X														
<i>Calamintha ashei</i> (*, ST) Ashe's savory		X																				
<i>Calopogon multi-florus</i> Many-flowered grass pink orchid										X	X		X									
<i>Calyptranthes pallens</i> (ST) Pale lidflower							X															
<i>Calyptranthes zuzygium</i> (SE) Myrtle-of-the-river							X															
<i>Campylocentrum pachyrrhizum</i> (SE) Leafless orchid																	X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Campyloneurum angustifolium</i> (SE) Narrow strap fern							X				X						X					
<i>Campyloneurum costatum</i> (SE) Tailed strap fern							X				X						X					
<i>Campyloneurum latum</i> Wide strap fern							X															
<i>Canella winteriana</i> (SE) Wild-cinnamon							X															
<i>Carex chapmanii</i> (SE) Chapman's sedge																	X					
<i>Cassia keyensis</i> (SE) Keys cassia								X														
<i>Catesbaea parviflora</i> (SE) Small-flowered lily thorn				X	X		X	X														
<i>Catopsis berteroniana</i> (SE) Airplant							X	X									X		X			
<i>Catopsis floribunda</i> (SE) Many flowered catopsis							X										X					
<i>Catopsis nutans</i> (SE) Nodding catopsis																	X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Celosia nitida</i> (SE) West Indian cock's comb							X															
<i>Celtis iguanaea</i> (SE) Iguana hackberry				X	X															X		
<i>Celtis pallida</i> (SE) Spiny hackberry				X	X																	
<i>Cenchrus brownii</i> (SE) Slimbristle sandbur							X															
<i>Centrosema arenicola</i> (SE) Sand butterfly pea	X								X													
<i>Cereus eriophorus</i> var. <i>fragrans</i> Fragrant prickly-apple (FE, SE)		X							X													
<i>Cereus gracilis</i> var. <i>aboriginum</i> (*) Aboriginal prickly-apple					X																	
<i>Cereus gracilis</i> var. <i>simpsonii</i> (*) Simpson's prickly-apple				X	X		X															
<i>Cereus pentagonus</i> (ST) Barbed-wire cactus					X																	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Chamaecrista lineata</i> var. <i>keyensis</i> Big Pine partridge pea (SE)								X														
<i>Chamaesyce garberi</i> (FT, SE) Garber's spurge				X				X														
<i>Chamaesyce cumulicola</i> (*, SE) Sand-dune spurge		X		X	X																	
<i>Chamaesyce deltoidea</i> ssp. <i>adhaerens</i> Hairy deltoid spurge (SE)								X														
<i>Chamaesyce deltoidea</i> ssp. <i>deltoidea</i> Deltoid spurge (FE,SE)								X														
<i>Chamaesyce deltoidea</i> spp. <i>pinetorum</i> Pinelands sandmat (SE)								X														
<i>Chamaesyce deltoidea</i> spp <i>serpyllum</i> Wedge sandmat (SE)								X														
<i>Chamaesyce pergamena</i> (ST) Rocklands spurge								X														
<i>Chamaesyce porteri</i> ana (*) Porter's broad-leaved spurge				X			X	X														

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Chaptalia albicans</i> (ST) White sunbonnets								X														
<i>Cheilanthes microphylla</i> (SE) Southern lip fern					X	X	X															
<i>Cheiroglossa palmata</i> Hand fern						X	X									X	X	X				
<i>Chionanthus pygmaeus</i> (FE, SE) Pygmy fringe-tree		X	X																			
<i>Chromolaena frustrata</i> (SE) Cape Sable thoroughwort							X	X														
<i>Chrysophyllum oliviforme</i> (ST) Satin leaf					X		X	X			X											
<i>Chrysopsis floridana</i> (FE, SE) Florida golden aster		X																				
<i>Cienfuegosia yucatanensis</i> (SE) Yellow hibiscus							X													X		
<i>Cissampelos pareira</i> (SE) Pareira brava							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Cladonia perforata</i> (FE, SE) Florida perforate cladonia		X																				
<i>Clitoria fragrans</i> (FT, ST) Pigeon-wings	X	X	X						X													
<i>Coccothrinax argentata</i> (ST) Silver palm				X	X		X	X														
<i>Coelorachis tuberculosa</i> (*, ST) Piedmont jointgrass											X			X	X							
<i>Colubrina arborescens</i> (SE) Greenheart							X	X														
<i>Colubrina cubensis</i> (SE) Cuban snake-bark							X	X														
<i>Colubrina elliptica</i> (SE) Soldierwood							X															
<i>Conradina brevifolia</i> (FE, SE) Short-leaved rosemary	X	X																				
<i>Conradina grandiflora</i> (*, SE) Large-flowered rosemary		X							X													

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Cordia globosa</i> (SE) Curacao bush							X															
<i>Cranichis muscosa</i> (SE) Moss orchid							X															
<i>Crossopetalum ilicifolium</i> (ST) Christmas-berry							X	X														
<i>Crossopetalum rhacoma</i> (SE) Rhacoma							X	X														
<i>Crotalaria avonensis</i> (FE, SE) Avon Park harebells		X																				
<i>Croton humilis</i> (SE) Pepperbush							X															
<i>Ctenitis sloanei</i> (SE) Florida tree fern							X				X						X					
<i>Ctenitis submarginis</i> (SE) Brown-hair comb fern							X				X						X					
<i>Cucurbita okeechobeensis</i> ssp <i>okeechobeensis</i> Okeechobee gourd (FE, SE)															X			X				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Cupania glabra</i> (SE) Florida toadwood							X	X														
<i>Cuphea aspera</i> (*) Tropical waxweed										X				X		X						
<i>Cynanchum blodgettii</i> (ST) Blodgett's swallowwort								X														
<i>Cyperus floridanus</i> (SE) Florida flatsedge							X															
<i>Cyperus fuliginus</i> (SE) Limestone flatsedge							X															
<i>Cyrtopodium punctatum</i> (SE) Cow-horn orchid							X							X	X		X	X				
<i>Dalbergia brownii</i> (SE) Brown's Indian rosewood							X															
<i>Dalea carthagenensis</i> var. <i>floridana</i> Florida prairie clover (SE)								X														
<i>Deeringothamnus pulchellus</i> (FE, SE) Beautiful pawpaw										X	X											
<i>Dennstaedtia bipinnata</i> (SE) Cuplet fern						X										X						

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Dicerandra christmanii</i> (FE, SE) Garrett's mint	X	X	X																			
<i>Dicerandra frutescens</i> (FE, SE) Scrub mint	X	X	X																			
<i>Dicerandra immaculata</i> (FE, SE) Lakela's mint		X																				
<i>Digitaria dolichophylla</i> (ST) Caribbean crabgrass				X				X														
<i>Digitaria gracillima</i> (*) Longleaf finger grass	X	X																				
<i>Digitaria pauciflora</i> (*, SE) Twospike crabgrass								X						X	X							
<i>Dodonaea elaeagnoides</i> (SE) Keys hopbush							X	X														
<i>Drosera intermedia</i> (ST) Water sundew											X				X	X						
<i>Drypetes diversifolia</i> (SE) Milkbark							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Drypetes lateriflora</i> (ST) Guiana plum							X															
<i>Eltroplectris calcarata</i> (SE) Spurred neottia							X															
<i>Elytraria caroliniensis</i> var. <i>angustifolia</i> Narrow-leaved Carolina scalystem (*)								X			X			X	X							
<i>Encyclia boothiana</i> (SE) Dollar orchid							X												X			
<i>Encyclia cochleata</i> (SE) Florida clamshell orchid							X										X	X	X			
<i>Encyclia pygmaea</i> (SE) Dwarf epidendrum																	X					
<i>Epidendrum acunae</i> (SE) Acuna's epidendrum																	X					
<i>Epidendrum anceps</i> (SE) Dingy-flowered epidendrum							X										X					
<i>Epidendrum difforme</i> (SE) Umbelled epidendrum																	X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Epidendrum nocturnum</i> (SE) Night-smelling epidendrum							X										X	X				
<i>Epidendrum rigidum</i> (SE) Rigid epidendrum							X				X						X					
<i>Epidendrum strobiliferum</i> (SE) Matted epidendrum																	X					
<i>Eragrostis tracyi</i> (*, SE) Sanibel lovegrass				X	X																	
<i>Eriochloa michauxii</i> var. <i>simpsonii</i> (*) Longleaf cupgrass	X			X				X			X											
<i>Eriogonum longifolium</i> var. <i>gnaphalifolium</i> Scrub buckwheat (FT, SE)	X	X	X																			
<i>Erithalis fruticosa</i> (ST) Black torch							X															
<i>Ernodea cokeri</i> (SE) One-nerved ernodea				X				X														
<i>Eryngium cuneifolium</i> (FE, SE) Snakeroot		X																				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Eugenia confusa</i> (SE) Redberry eugenia							X															
<i>Eugenia rhombea</i> (SE) Red stopper				X			X															
<i>Evolvulus convolvuloides</i> (SE) Dwarf bindweed							X															
<i>Evolvulus grisebachii</i> (SE) Grisebach's bindweed								X														
<i>Exostema caribaeum</i> (SE) Princewood							X															
<i>Forestiera segregata</i> var. <i>pinetorum</i> Florida pinewood privet (*)								X			X											
<i>Galactia pinetorum</i> (*) Pineland milk-pea								X														
<i>Galactia smallii</i> (FE, SE) Small's milkpea								X														
<i>Galeandra beyrichii</i> (SE) Helmet orchid							X															
<i>Garberia heterophylla</i> (ST) Garberia		X	X																			

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Glandularia maritima</i> (SE) coastal vervain				X				X		X												
<i>Glandularia tampensis</i> (SE) tampa vervain										X						X						
<i>Gossypium hirsutum</i> (SE) Wild cotton				X			X															
<i>Govenia utriculata</i> (SE) Gowen's orchid							X															
<i>Guaiacum sanctum</i> (SE) Lignum vitae							X															
<i>Guzmania monostachia</i> (SE) Fuchs' bromeliad							X										X					
<i>Gyminda latifolia</i> (SE) West Indian false-box				X			X															
<i>Gymnopogon chapmanianus</i> Chapman's skeletongrass	X	X								X		X										
<i>Habenaria distans</i> (SE) Distans habenaria							X										X					
<i>Halophila johnsonii</i> (FT, SE) Johnson's seagrass																					X	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Harrisella filiformis</i> (ST) Threadroot orchid											X						X					
<i>Hartwrightia floridana</i> (*, ST) Hartwrightia										X	X		X			X						
<i>Helianthus debilis</i> ssp. <i>vestitus</i> (*) Hairy beach sunflower		X		X															X			
<i>Heliotropium fruticosum</i> (SE) Key West heliotrope							X															
<i>Hexalectris spicata</i> (SE) Crested coralroot																						
<i>Hibiscus poeppigii</i> (SE) Poeppig's rose-mallow							X															
<i>Hippomane mancinella</i> (SE) Manchineel				X	X		X												X			
<i>Hymenocallis latifolia</i> broad-leaved spiderlily				X	X														X			
<i>Hypelate trifoliata</i> (SE) Inkwood					X		X	X														
<i>Hypericum cumulicola</i> (FE, SE) Highlands scrub hypericum		X																				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Hypericum edisonianum</i> (SE) Edison ascyrum										X			X	X	X	X						
<i>Ilex krugiana</i> (SE) Krug's holly							X	X														
<i>Ilex opaca</i> var. <i>arenicola</i> Scrub holly		X																				
<i>Illicium parviflorum</i> (*, SE) Yellow star anise						X										X	X					
<i>Indigofera mucronata</i> var. <i>keyensis</i> Key's indigo (SE)				X			X	X														
<i>Ionopsis utricularioides</i> (SE) Delicate ionopsis							X	X									X					
<i>Ipomoea microdactyla</i> (SE) Wild potato morning glory								X									X					
<i>Ipomoea tenuissima</i> (SE) Rockland morning glory								X		X												
<i>Jacquemontia curtissii</i> (*, ST) Pineland jacquemontia								X	X	X				X	X							
<i>Jacquemontia havenensis</i> (SE) Havana clustervine				X			X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Jacquemontia pentanthos</i> (SE) Skyblue clustervine							X	X							X							
<i>Jacquemontia reclinata</i> (FE, SE) Beach jacquemontia				X																		
<i>Jacquinia keyensis</i> (ST) Joewood				X	X		X	X														
<i>Justicia crassifolia</i> (SE) thick-leaved water-willow										X						X		X				
<i>Koanophyllon villosum</i> (SE) Keys' thoroughwort							X	X														
<i>Kosteletzkya depressa</i> (SE) White fen							X															
<i>Lantana canescens</i> (SE) Hammock shrub verbena							X															
<i>Lantana depressa</i> var. <i>depressa</i> (*, SE) Florida lantana				X			X	X						X								
<i>Lantana depressa</i> var. <i>floridana</i> (SE) Atlantic Coast Florida lantana		X		X	X																	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Lantana depressa</i> var. <i>sanibelensis</i> West Coast lantana (SE)				X																		
<i>Lechea cernua</i> (*) Nodding pinweed		X							X													
<i>Lechea divaricata</i> (*, SE) Pine pinweed	X	X							X													
<i>Lechea lakelae</i> (*, SE) Lakela's pinweed		X																				
<i>Leiphaimos parasitica</i> (SE) Parasitic ghostplant							X									X						
<i>Leochilus labiatus</i> (SE) Lipped orchid																						
<i>Lepanthopsis melanantha</i> (*, SE) Tiny orchid																X	X	X				
<i>Liatrix ohlingerae</i> (FE, SE) Scrub blazing star		X	X						X													
<i>Licaria triandra</i> (SE) Gulf licaria							X			X												

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs	
<i>Lilium catesbaei</i> (ST) Southern red lily										X	X	X	X	X		X							
<i>Linum arenicola</i> (*, SE) Sand flax								X															
<i>Linum carteri</i> var. <i>carteri</i> (*, SE) Carter's small-flowered flax								X				X											
<i>Linum carteri</i> var. <i>smallii</i> (*, SE) Carter's large-flowered flax	X							X		X		X											
<i>Liparis nervosa</i> (SE) Tall twayblade orchid																	X						
<i>Listera australis</i> (ST) Southern twayblade																							
<i>Lobelia cardinalis</i> (ST) Cardinal flower																							
<i>Lomariopsis kunzeana</i> (SE) Climbing holly-fern							X																
<i>Lupinus aridorum</i> (FE, SE) Scrub lupine		X																					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Lycopodium dichotomum</i> (SE) Hanging clubmoss																	X					
<i>Lythrum flagellare</i> (*, SE) Lowland loosestrife											X				X	X	X	X				
<i>Macradenia lutescens</i> (SE) Trinidad macradenia							X															
<i>Manilkara jaimiqui</i> (ST) Wild dilly							X	X														
<i>Matelea floridana</i> (SE) Florida spiny-pod						X																
<i>Matelea gonocarpos</i> (ST) Angle-pod																						
<i>Matelea pubiflora</i> (SE) Sandhill spiny pod																						
<i>Maxillaria crassifolia</i> (SE) Hidden orchid																	X					
<i>Maxillaria parviflora</i> (SE) Minnie-max																	X					
<i>Maytenus phyllanthoides</i> (ST) Mayten					X		X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Melanthera parvifolia</i> Small-leaved melanthera (*, ST)								X														
<i>Microgramma heterophylla</i> (SE) Climbing vine fern							X				X											
<i>Myrcianthes fragrans</i> var. <i>simpsonii</i> Twinberry (*, ST)							X															
<i>Myriophyllum laxum</i> (*) Piedmont water-milfoil																	X	X				
<i>Najas filifolia</i> (ST) Slender naiad																						
<i>Nemastylis floridana</i> (*, SE) Fall-flowering ixia										X	X			X		X		X				
<i>Nephrolepis biserrata</i> (ST) Giant sword fern							X				X						X					
<i>Neurodium lanceolatum</i> (SE) Ribbon fern																			X			
<i>Nolina atopocarpa</i> (ST) Florida beargrass										X		X										

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Nolina brittoniana</i> (FE, SE) Britton's beargrass	X	X	X						X													
<i>Nymphaea jamesoniana</i> Sleeping beauty waterlily															X							
<i>Ocimum campechianum</i> (SE) Wild basil							X	X														
<i>Okenia hypogaea</i> (SE) Burrowing four-o'clock				X																		
<i>Oncidium bahamense</i> (SE) Dancing-lady orchid		X																				
<i>Oncidium luridum</i> (SE) Mule-ear orchid				X			X															
<i>Oncidium floridanum</i> (SE) Florida oncidium							X															
<i>Ophioglossum palmatum</i> (SE) Hand fern											X										X	
<i>Opuntia corallicola</i> (SE) Semaphore cactus				X			X															
<i>Opuntia stricta</i> (ST) Shell mound prickly-pear		X		X	X																	

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Opuntia triacantha</i> (SE) Keys Joe-jumper				X			X															
<i>Panicum abscissum</i> (*, SE) Cutthroat grass											X	X	X		X	X						
<i>Paronychia chartacea</i> (FT, SE) Papery whitflow-wort	X	X																				
<i>Passiflora multiflora</i> (SE) White-flowered passionvine							X															
<i>Passiflora pallens</i> (SE) Pineland passionvine							X										X					
<i>Passiflora sexflora</i> (SE) Goat's foot leaf passionvine							X															
<i>Pavonia paludicola</i> (SE) Swampbush																			X			
<i>Pavonia spinifex</i> Yellow hibiscus						X										X						
<i>Pecluma dispersa</i> (SE) Widespread polypody							X															
<i>Pecluma plumula</i> (SE) Plume polypody							X										X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Pecluma ptilodon</i> (SE) Swamp plume polypody																						
<i>Peltandra sagittifolia</i> Spoon-flower															X	X	X					
<i>Peperomia amplexicaulis</i> (SE) Clasping peperomia							X															
<i>Peperomia glabella</i> (SE) Cypress peperomia										X							X					
<i>Peperomia humilis</i> (SE) Peperomia					X	X	X									X	X		X			
<i>Peperomia magnoliifolia</i> (SE) Spathulate peperomia							X															
<i>Peperomia obtusifolia</i> (SE) Florida peperomia							X										X					
<i>Persea humilis</i> Scrub bay	X	X							X													
<i>Pharus parvifolius</i> Creeping-leaf stalkgrass						X																
<i>Phoradendron rubrum</i> (SE) Mahogany mistletoe							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Phyla stoechadifolia</i> (SE) Southern matchsticks								X							X							
<i>Phyllanthus pentaphyllus</i> ssp. <i>floridanus</i> Florida five-petaled leaf flower (*)								X			X											
<i>Picramnia pentandra</i> (SE) Florida bitterbush							X															
<i>Pilosocereus robinii</i> (FE, SE) Key tree-cactus				X			X															
<i>Pilosocereus bahamensis</i> (SE) Bahamian treecactus							X															
<i>Pinguicula caerulea</i> (ST) Blue butterwort										X	X	X	X									
<i>Pinguicula lutea</i> (ST) Yellow butterwort										X	X	X	X									
<i>Pisonia floridana</i> Rock Key devi's-claw							X															
<i>Pisonia rotundata</i> (SE) Devil's smooth claws				X				X														

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Pithecellobium keyense</i> (ST) Blackbead				X			X	X														
<i>Platanthera blephariglottis</i> (ST) White-fringed orchid													X									
<i>Platanthera ciliaris</i> (*,ST) Yellow-fringed orchid													X									
<i>Platanthera cristata</i> (ST) Crested fringed orchid													X									
<i>Platanthera flava</i> (ST) Gypsy-spikes																						
<i>Platanthera integra</i> (*, SE) Yellow fringeless orchid										X			X	X								
<i>Platanthera nivea</i> (ST) Snowy orchid											X											
<i>Pleopeltis astrolepis</i> (SE) Star-scale fern																	X					
<i>Pleurothallis gelida</i> (SE) Frosted orchid																	X					
<i>Pogonia ophioglossoides</i> (ST) Rose pogonia													X									

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Poinsettia pinetorum</i> (SE) Everglades poinsettia								X	X		X											
<i>Polygala boykinii</i> var. <i>sparsifolia</i> (*) Boykin's few-leaved milkwort							X	X						X								
<i>Polygala lewtonii</i> (FE, SE) Lewton's polygala	X	X	X																			
<i>Polygala smallii</i> (FE, SE) Tiny polygala	X	X						X	X													
<i>Polygonella basiramia</i> (FE, SE) Wireweed		X																				
<i>Polygonella myriophylla</i> (FE, SE) Sandlace		X	X																			
<i>Polyrhiza lindenii</i> (SE) Ghost orchid						X										X	X					
<i>Polystachya concreta</i> (SE) Pale-flowered polystachya							X										X					
<i>Ponthieva brittoniae</i> (SE) Mrs. Britton's shadow-witch orchid								X	X													

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Prescottia oligantha</i> (SE) Small-flowered orchid							X															
<i>Prunus geniculata</i> (FE, SE) Scrub plum	X	X	X																			
<i>Prunus myrtifolia</i> (ST) West Indian cherry							X	X														
<i>Pseudophoenix sargentii</i> (SE) Buccaneer palm							X															
<i>Psidium longipes</i> (ST) Mangrove berry							X	X														
<i>Psychotria ligustrifolia</i> (SE) Bahama wild coffee							X	X														
<i>Pteris bahamensis</i> (ST) Bahama ladder brake								X														
<i>Pteroglossaspis ecristata</i> (ST) wild coco		X				X		X	X	X												
<i>Remirea maritima</i> (SE) Beach star				X																		
<i>Reynosa septentrionalis</i> (ST) Darling plum					X		X	X														

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Rhipsalis baccifera</i> (SE) Mistletoe cactus							X												X			
<i>Rhizophora mangle</i> Red mangrove																			X			
<i>Rhynchosia cinerea</i> brown-haired snoutbean	X	X	X					X														
<i>Rhynchosia parvifolia</i> (ST) Small-leaf snoutbean								X														
<i>Rhynchosia swartzii</i> (SE) Swartz' snoutbean							X															
<i>Rhynchospora culixa</i> Georgia beakrush	X								X													
<i>Rhynchospora decurrens</i> Decurrent beakrush											X				X		X	X				
<i>Rhynchospora floridensis</i> Florida white-top sedge								X														
<i>Roystonea elata</i> (SE) Florida royal palm							X										X					
<i>Ruellia noctiora</i> (SE) Night-flowering ruellia											X			X		X						

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Sachsis bahamensis</i> (SE) Bahama sachsis								X														
<i>Salix floridana</i> (SE) Florida willow																	X					
<i>Sarracenia minor</i> (ST) Hooded pitcher-plant												X	X									
<i>Savia bahamensis</i> (SE) Maiden bush				X			X	X														
<i>Scaevola plumieri</i> (ST) Inkberry																						
<i>Schaefferia frutescens</i> (SE) Florida boxwood				X			X															
<i>Schizachyrium niveum</i> (*, SE) Riparian autumngrass	X	X																				
<i>Schizachyrium sericatum</i> (SE) Silky bluestem																						
<i>Schizaea germanii</i> (SE) Tropical curly-grass						X																
<i>Scleria lithosperma</i> (SE) Keys' nutrush							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Scutellaria havanensis</i> (SE) Havana skullcap								X			X											
<i>Selaginella eatonii</i> (SE) Eaton's spike moss							X	X														
<i>Senna mexicana</i> (ST) Chapman's sensitive plant								X														
<i>Setaria chapmanii</i> (SE) Coral panic grass							X															
<i>Smilax havanensis</i> (ST) Everglades greenbrier							X	X														
<i>Solanum bahamense</i> var. <i>Rugelii</i> Rugel's Key West horse-nettle							X															
<i>Solanum donianum</i> (ST) Potato tree							X	X														
<i>Sophora tomentosa</i> Necklace pod				X	X														X	X		
<i>Spermacoce terminalis</i> (ST) False buttonweed								X							X							
<i>Sphenomeris clavata</i> (SE) Wedgelet fern							X	X			X											

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Spiranthes adnata</i> (SE) Pelexia							X															
<i>Spiranthes brevilabris</i> (SE) Small ladies' tresses											X											
<i>Spiranthes costaricensis</i> (SE) Costa Rican ladies' tresses							X															
<i>Spiranthes elata</i> (SE) Tall neottia						X	X															
<i>Spiranthes laciniata</i> (ST) Lace-lip ladies' tresses											X				X							
<i>Spiranthes longilabris</i> (ST) Long-lip ladies' tresses										X	X	X										
<i>Spiranthes polyantha</i> (*, SE) Florida Keys ladies' tresses						X	X															
<i>Spiranthes torta</i> (SE) Southern ladies' tresses							X	X							X							
<i>Spiranthes tuberosa</i> (ST) Little pearl-twist																						
<i>Stenorrhynchos lanceolatus</i> (ST) Leafless beaked orchid						X	X			X							X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Stillingia sylvatica</i> ssp. <i>tenuis</i> (*) Slender queen's delight		X	X					X		X	X											
<i>Strumpfia maritima</i> (SE) Pride-of-Big Pine				X			X	X						X				X				
<i>Stylisma abdita</i> (SE) Hidden stylisma	X	X	X																			
<i>Stylosanthes calcicola</i> (SE) Everglades pencil flower								X							X							
<i>Suriana maritima</i> (SE) Bay cedar				X																		
<i>Swietenia mahagoni</i> (SE) Mahogany							X															
<i>Tectaria x amesiana</i> Ames halberd fern							X															
<i>Tectaria coriandrifolia</i> (*, SE) Hattie Bauer halberd fern							X															
<i>Tectaria fimbriata</i> (=lobata) (SE) Least, lobed halberd fern							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Tectaria heracleifolia</i> (ST) Broad halberd fern							X															
<i>Tephrosia angustissima</i> var. <i>angustissima</i> (SE) Hoary pea								X		X												
<i>Tephrosia angustissima</i> var. <i>curtissi</i> narrow leaved hoary-pea (SE)				X																		
<i>Tephrosia angustissima</i> var. <i>corallicola</i> (SE) Devil's shoestring								X														
<i>Tetrazygia bicolor</i> (ST) Tetrazygia							X	X			X											
<i>Thelypteris augescens</i> (ST) Abrupt-tipped maiden fern							X										X					
<i>Thelypteris grandis</i> (SE) Stately maiden fern																	X					
<i>Thelypteris patens</i> (SE) Grid-scale maiden fern							X															
<i>Thelypteris reptans</i> (SE) Creeping star-hair fern							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Thelypteris reticulata</i> (SE) Lattice-vein fern																	X	X				
<i>Thelypteris sclerophylla</i> (SE) Stiff star-hair fern							X				X											
<i>Thelypteris serrata</i> (SE) Dentate lattice-vein fern											X						X	X				
<i>Thrinax morrisii</i> (SE) Brittle thatch palm					X	X	X	X											X			
<i>Thrinax radiata</i> (SE) Florida thatch palm					X	X		X														
<i>Tillandsia balbisiana</i> (ST) Inflated wild-pine		X				X	X				X						X					
<i>Tillandsia fasciculata</i> (SE) Common wild-pine		X	X			X	X				X				X		X					
<i>Tillandsia flexuosa</i> (SE) Twisted air plant		X		X	X	X	X				X						X		X			
<i>Tillandsia pruinosa</i> (SE) Fuzzy-wuzzy air plant		X			X												X					
<i>Tillandsia utriculata</i> (SE) Giant wild-pine		X	X				X				X						X					

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Tillandsia valenzuelana</i> (ST) Soft-leaved wild-pine						X	X				X						X					
<i>Tournefortia gnaphalodes</i> (SE) Sea lavender				X			X															
<i>Tournefortia hirsutissima</i> (SE) Chiggery-grapes							X															
<i>Tragia saxicola</i> (*, ST) Rockland noseburn								X														
<i>Trema lamarckianum</i> (SE) Lamarck's trema							X	X							X							
<i>Trichomanes holopterum</i> (SE) Entire-winged bristle																X	X					
<i>Trichomanes krausii</i> (SE) Kraus' bristle fern							X															
<i>Trichomanes lineolatum</i> (SE) Lined bristle fern							X															
<i>Trichomanes punctatum</i> (SE) Florida bristle fern						X	X															
<i>Trichostigma octandrum</i> (SE) Hoop vine							X															

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Triphora craigheadii</i> (*, SE) Craighead's nodding-caps						X	X															
<i>Triphora latifolia</i> (*, SE) Broad-leaved nodding-caps																X						
<i>Tripsacum floridanum</i> (*, ST) Florida gama grass								X							X							
<i>Tropidia polystachya</i> (SE) Young palm orchid							X									X						
<i>Vallesia antillana</i> (SE) Tear shrub				X			X															
<i>Vanilla barbellata</i> (SE) Worm-vine orchid						X	X												X			
<i>Vanilla dilloniana</i> (SE) Dillon's vanilla							X															
<i>Vanilla mexicana</i> (SE) Unscented vanilla					X		X								X	X						
<i>Vanilla phaeantha</i> (SE) Leafy vanilla																	X	X				

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Verbena maritima</i> (SE) Coastal vervain										X												
<i>Verbena tampensis</i> (SE) Tampa vervain																						
<i>Vernonia blodgettii</i> (SE) Blodgett's ironweed								X		X	X	X		X								
<i>Warea amplexifolia</i> (FE, SE) Wide-leaf warea	X																					
<i>Warea carteri</i> (FE, SE) Carter's mustard	X	X	X						X	X												
<i>Zanthoxylum coriaceum</i> (SE) Prickly ash					X		X															
<i>Zanthoxylum flavum</i> (SE) Yellowheart				X			X															
<i>Zephyranthes simpsonii</i> (ST) Simpson's zephyr-lily											X			X				X				
<i>Zephyranthes treatiae</i> (ST) Treat's zephyr-lily																						

Species	High Pine	Scrub	Scrubby high pine	Beach dune/ Coastal strand	Maritime hammock	Mesic temperate hammock	Tropical hardwood hammock	Pine rocklands	Scrubby flatwoods	Mesic pine flatwoods	Hydric pine flatwoods	Dry prairie	Cutthroat grass	Wet prairie	Freshwater marsh	Seepage swamp	Flowing water swamp	Pond swamp	Mangrove	Salt marsh	Seagrass	Nearshore reefs
<i>Ziziphus celata</i> (FE, SE) Florida ziziphus	X	X																				